# AD-A269 794 US Army Corps of Engineers Waterways Experiment Station Final Report CPAR-SL-93-1 July 1993 ## CONSTRUCTION PRODUCTIVITY ADVANCEMENT RESEARCH (CPAR) PROGRAM Investigation of Modified Sulfur Concrete as a Structural Material by Michael I. Hammons, Donald M. Smith, Dan E. Wilson, C. Scott Reece Approved For Public Release; Distribution Is Unlimited A Corps/Industry Partnership to Advance Construction Productivity and Reduce Costs 93-22289 93 9 94 11 The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. ## Investigation of Modified Sulfur Concrete as a Structural Material by Michael I. Hammons, Donald M. Smith, Dan E. Wilson Structures Laboratory U.S. Army Corps of Engineers Waterways Experiment Station 3909 Halls Ferry Road Vicksburg, MS 39180-6199 C. Scott Reece National Chempruf Concrete, Inc. 1751 Jarcko Drive Clarksville, TN 37041 | Accesi | on For | | |--------------------|--------------------------|--| | DTIC | ounced [ | | | By | | | | Availability Codes | | | | Dist | Avail and for<br>Special | | | A-1 | | | Final report Approved for public release; distribution is unlimited DTIC QUALITY INSPECTED 1 #### Waterways Experiment Station Cataloging-in-Publication Data Investigation of modified sulfur concrete as a structural material / by Michael I. Hammons ... [et al.]; prepared for U.S. Army Corps of Engineers. 62 p.: ill.; 28 cm. — (Technical report; CPAR-SL-93-1) Includes bibliographical references. 1. Concrete construction — Materials — Testing. 2. Strength of materials. 3. Concrete — Additives. 4. Concrete — Mechanical properties. I. Hammons, Michael I. II. United States. Army. Corps of Engineers. III. U.S. Army Engineer Waterways Experiment Station. IV Construction Productivity Advancement Research Program. V. Series: Technical report (U.S. Army Engineer Waterways Experiment Station); CPAR-SL-93-1. TA7 W34 no.CPAR-SL-93-1 ## **Contents** | Preface | v | |----------------------------------------------------------------|------------------| | Conversion Factors, Non-SI to SI (metric) Units of Measurement | vi | | 1—Introduction | 1 | | Background | | | 2—Concrete Mixture | 4 | | | 4<br>4<br>6 | | 3—Mechanical Properties Tests | 7 | | Splitting Tensile Strength | 7<br>7<br>8<br>9 | | 4—Freezing-and-Thawing Durability 1 | 2 | | Rapid Freezing-and-Thawing Durability | | | 5—Bond Tests | 6 | | General | 6 | | 5—Beam Tests | 19 | |-----------------------------------|----| | Beam Design | 19 | | Instrumentation Details | 22 | | Test Procedures | | | Test Results | | | Beams P1 and P2 | | | Beams R1 and R2 | | | Beams RS1 and RS2 | 31 | | 7—Conclusions and Recommendations | 34 | | Conclusions | 34 | | Recommendations | 35 | | References | 36 | | Appendix A: Data Plots, Beam P1 | A1 | | Appendix B: Data Plots, Beam R1 | B1 | | Appendix C: Data Plots, Beam R2 | C1 | | Appendix D: Data Plots, Beam RS1 | D1 | | Appendix E: Data Plots, Beam RS2 | E1 | | SF 208 | | #### **Preface** The investigation described in this report was conducted for the Headquarters, U.S. Army Corps of Engineers (HQUSACE), by the U.S. Army Engineer Waterways Experiment Station (WES) in cooperation with National Chempruf Concrete, Inc., Clarksville, TN. This cooperative research and development agreement was a part of the Fiscal Year 1989 Construction Productivity Advancement Research (CPAR) Program. The CPAR Technical Monitors were Dr. Tony Liu and Mr. Daniel Chen. The testing was performed at WES by members of the staff of the Structures Laboratory (SL), under the general supervision of Messrs. Bryant Mather, Director; J. T. Ballard, Assistant Director, SL; and K. L. Saucier, Chief, Concrete Technology Division (CTD). Mr. William F. McCleese, CTD, was CPAR Program Manager at WES. Direct supervision was provided by Mr. Steven A. Ragan, Chief, Engineering Mechanics Branch (EMB), CTD. This report was prepared by Messrs. Michael I. Hammons, Donald M. Smith, and Dan E. Wilson, EMB, and by Mr. C. Scott Reece, National Chempruf Concrete, Inc. The authors wish to acknowledge Messrs. Andy Shirley, Brent Lamb, Billy Neeley, and Percy Collins, EMB, CTD, for their assistance during this investigation. At the time of preparation of this report, Director of WES was Dr. Robert W. Whalin. Commander was COL Leonard G. Hassell, EN. ## Conversion Factors, Non-SI to SI Units of Measurement Non-SI units of measurement used in this report can be converted to SI units as follows: | Multiply | Ву | To Obtain | |--------------------------------|-------------|-----------------------------------------| | Fahrenheit degrees | 5/9 | Celsius degrees or kelvins <sup>1</sup> | | foot | 0.3048 | metres | | inches | 25.4 | millimetres | | kip-inches | 112.9848 | newton-metres | | kips (force) | 4.448222 | kilonewtons | | pounds (force) | 4.448222 | newtons | | pounds (force) per square inch | 0.006894757 | megapascals | <sup>&</sup>lt;sup>1</sup> To obtain Celsius (C) temperature readings from Fahrenheit (F) readings, use the following formula: C = (5/9)(F - 32). To obtain kelvin (K) readings, use K = (5/9)(F - 32) + 273.15. #### 1 Introduction #### **Background** Research and development efforts of the U.S. Bureau of Mines and the Sulfur Institute, followed by additional research and development efforts of National Chempruf Concrete, Inc.,¹ Clarksville, TN, have resulted in commercial placement of modified sulfur concrete (MSC) in hostile industrial environments. Industrial applications have been extremely successful in areas of high corrosive activity such as load-bearing floors, walls, and sumps of chemical plants. However, there has been no research and development effort involving the use of this nigh-strength, corrosion-resistant material in the very demanding structural component field. Designers require extensive structural test results to establish the confidence necessary to specify MSC as a structural material in any major structure. To address these questions, National Chempruf Concrete, Inc., and the U.S. Army Engineer Waterways Experiment Station (USAEWES) entered into a Cooperative Research and Development Agreement (CRDA) under the Construction Productivity Advancement Research (CPAR) Program. The CPAR program, aimed at helping the United States construction industry improve productivity, is a cost-shared research, development, and demonstration program undertaken by the U.S. Army Corps of Engineers. By advancing the productivity and competitiveness of the United States construction industry, savings in construction costs for the Government will be realized, and the U.S. economy will be boosted. This document is the final report of the work undertaken under Fiscal Year 1989 CPAR Work Unit 32610. #### **Objective** The objective of this study was to determine the applicability of MSC to the construction and repair of structural components and load-bearing surfaces. <sup>1</sup> National Chempruf • Concrete, Inc. is a consortium of companies licensed by the U.S. Department of Commerce to use modified sulfur cement. #### Scope To meet the objective, a series of tests was conducted on MSC to determine the following: - a. Basic mechanical properties important to structural design. - b. Freezing and thawing performance data. - c. Bonding of MSC to portland-cement concrete (PCC). - d. A series of limited reinforced MSC beam tests to compare with PCC structural design criteria. A test matrix is given in Table 1. Under the terms of the CPAR-CRDA, WES performed the series of tests given in Table 1. All tests were conducted in accordance with the referenced procedures, (American Society for Testing and Materials (ASTM) 1992; USAEWES 1949) in as much as possible, realizing that these methods were developed for PCC or other hydraulic-cement concretes. In some instances, the standard methods were modified to adapt to special test requirements of this test program. All instrumentation was provided by WES, and all data from the tests were reduced and analyzed by WES. Under the terms of the CPAR-CRDA, all test specimens were cast by National Chempruf Concrete, Inc., in molds which were furnished and prepared by WES. All MSC materials including cement and aggregates were furnished by National Chempruf Concrete, Inc. | Table | <b>3</b> 1 | |-------|------------| | Test | Matrix | | Test Description | Specimen Geometry,<br>in. (mm) <sup>1</sup> | Applicable Standard <sup>2</sup> | |---------------------------------------------|----------------------------------------------|----------------------------------| | Compressive Strength | 4 × 8 (100 × 200)<br>Cylinder | ASTM C 39 | | Elestic Modulus | 4 × 8 (100 × 200)<br>Cylinder | ASTM C 469 | | Poissons's Ratio | 4 × 8 (100 × 200)<br>Cylinder | ASTM C 469 | | Splitting Tensile Strength | 4 × 8 (100 × 200)<br>Cylinder | ASTM C 496 | | Pulse Verocity | 4 × 8 (100 × 200)<br>Cylinder | ASTM C 597 | | Fundamental Transverse<br>Frequency | 4 × 8 (1 70 × 200)<br>Cylinder | ASTM C 215 | | Bond Strength | 6 × 12 (150 × 300)<br>Cylinder | ASTM C 882 | | Resistance to Rapid Freezing and<br>Thawing | 3½ × 4½ × 16<br>(90 × 115 × 406) Beam | ASTM C 666 | | Long-Term Durability | 6 × 6 × 36<br>(150 × 150 × 915)<br>Beam | Treat Island | | Creep in Compression | 6 × 16<br>(150 × 400) Cylinder | ASTM C 512 | | Tensile Strain Capacity | 12 × 12 × 66<br>(300 × 300 × 1,680)<br>Bearn | CRD-C 71 | | Beam Tests | 12 × 12 × 66<br>(300 × 300 × 1,680)<br>Beam | ASTM C 78 | <sup>&</sup>lt;sup>1</sup> A table of factors for converting non-SI units of measurement to SI units is presented on page vi. page vi. <sup>2</sup> Complete reference information for the applicable standards is given in the list of references following the main text of this report. ### 2 Concrete Mixture #### General Sulfur concrete is very similar in composition to PCC except that sulfur cement and fly ash are substituted for the portland cement-water paste as shown in Figure 1. The sulfur cement, which was developed by the U.S. Bureau of Mines, is a sulfur that has been chemically modified to produce a thermoplastic polysulfide-sulfur blend. This polymerization imparts durability to the sulfur. Sulfur concrete is batched hot between 260 °F (127 °C and 285 °F (140 °C). At this temperature, the melted sulfur cement provides fluidity to the mixture. Upon cooling, the mixture develops its mechanical properties. American Concrete Institute (ACI) Committee 548, Polymers in Concrete, has published ACI 548.2R, "Guide for Mixing and Placing Sulfur Concrete in Construction." The reader is referred to this document for more details on this aspect of sulfur concrete construction (ACI 1992b). #### Mixture Proportions The mixture proportions (by mass) for the mixture used in this study were as follows: 45.9% coarse aggregate 34.6% fine aggregate 11.5% sulfur cement 8.0% Class F fly ash The coarse aggregate was an ASTM C 33, size designation #67, crushed limestone, and the fine aggregate was a natural river sand. Gradings of the aggregates are given in Table 2. For the coarse aggregates, salt-resistant limestone was chosen rather than acid-resistant quartz, because it was more readily available. The sulfur cement used was produced in accordance with the U.S. Bureau of Mines specifications. Figure 1. Comparison of composition of typical PCC and MSC | | Cumulativ | e Percent Passing | |-------------------|------------------|-------------------| | Sieve Size | Coarse Aggregate | Fine Aggregate | | 9.0 mm (3/4 in.) | 94.7 | | | 12.5 mm (1/2 in.) | 36.8 | | | 9.5 mm (3/8 in.) | 17.5 | | | 1.75 mm (# 4) | | 98.4 | | 2.36 mm (# 8) | | 90.8 | | .18 mm (# 16) | | 77.2 | | 300 µm (# 30) | | 56.1 | | 00 µm (# 50) | | 10.3 | | 50 μm (# 100) | | 1.0 | | 75 µm (# 200) | | 0.4 | #### **Specimen Casting** All specimen molds were prepared at WES and shipped to National Chempruf Concrete, Inc., for casting. All batching was done in a specially designed, truck-mounted mixer capable of maintaining a temperature of 270 °F (132 °C). The day of casting, all aggregates were weighed and preheated to 270 °F (132 °C). The preheated aggregates, sulfur cement, and fly ash were then batched in the truck. The fluid MSC mixture was placed in the forms using external vibration. External heat was applied to the molds and concrete when difficulty in finishing the concrete specimens was encountered. The resulting finish of the beam surfaces was rough and uneven. Therefore, when placing MSC in metal forms, the forms should be preheated to prevent rapid heat loss from the MSC and a corresponding reduction in workability. ### 3 Mechanical Properties Tests #### General A number of basic mechanical properties tests were conducted as listed in Table 1. These tests provided data required to characterize essential mechanical response features of the MSC mixture provided by National Chempruf Concrete, Inc. The results of these tests are described in the following paragraphs. ## Compressive Strength, Elastic Modulus, Poisson's Ratio Compressive strength tests were conducted in accordance with ASTM C 39 (ASTM 1992) on three 4- by 8-in. (100- by 200-mm) cylindrical specimens. The results of these tests are given in Table 3. The specimens were strain gaged, and strain data were obtained during the tests. From the applied load and measured strain data, stress-strain curves were plotted. These data are shown in Figure 2. Using these data, the elastic modulus and Poisson's ratio were calculated in accordance with ASTM C 469 (ASTM 1992). The results of these calculations are also given in Table 3. | Table 3<br>Results of ( | Compressio | n Tests | | | | |-------------------------|------------|--------------------------------------------|----------------|--------|--------------------| | | Compres | Compressive Strength Modulus of Electicity | | | | | Specimen | pei | MPa | million<br>pei | MPa | Poisson's<br>Ratio | | MP-1 | 8,040 | 55.4 | 4.70 | 32,400 | 0.22 | | MP-2 | 8,520 | 58.8 | 5.15 | 35,500 | 0.26 | | MP-3 | 7,240 | 49.9 | 4.25 | 29,300 | 0.23 | | Mean | 7,940 | 54.7 | 4.70 | 32,400 | 0.24 | Figure 2. Stress-strain curves, compressive strength tests #### **Splitting Tensile Strength** The splitting tensile strength of the MSC was determined in accordance with ASTM C 496 (ASTM 1992) on three 4- by 8-in. (100- by 200-mm) cylindrical specimens. The results of these tests are tabulated in Table 4. | Table 4<br>Results of Splitting | | | | |---------------------------------|-----|----------------------------|--| | | Sp | Splitting Teneile Strength | | | Specimen | psi | MPa | | | MP-4 | 335 | 2.30 | | | MP-5 | 400 | 2.75 | | | MP-6 | 310 | 2.15 | | | Mean | 350 | 2.40 | | #### **Dynamic Material Properties** Pulse velocity (compressional wave; ASTM C 597 (ASTM 1992)) measurements were made nondestructively on the specimens used to determine compressive strength and splitting tensile specimens prior to destructive tests. In addition, fundamental transverse frequency and dynamic Young's modulus were determined in accordance with ASTM C 215 (ASTM 1992). Also, shear wave velocities were determined per WES laboratory techniques. The results of these measurements are given in Table 5. #### **Compressive Creep Tests** Compressive creep tests were conducted on two 6- by 16-in. cylindrical specimens. The test procedures were based upon the method given in ASTM C 512 (ASTM 1992) with the following exceptions. - a. Only one age of loading was considered. - b. Moisture migration to and from the specimen was assumed negligible. - c. All strains were measured using encapsulated strain gages bonded to the test specimens. The apparatus used to perform the creep tests was a hydraulic loading frame designed to maintain a constant stress by means of a gas pressure regulator in series with a gas/oil accumulator and hydraulic ram. One control specimen was monitored to determine strains not associated with the applied loads. The creep specimens were loaded to 30 percent of the compressive strength of the MSC, determined as specified above. All data were acquired using a digital data acquisition system. The creep test was initially planned to run for a period of 90 days. However, at approximately 45 days, the hydraulic loading system began to fail and the load was lost. Thus, only approximately 45 days of data are available. Figure 3 shows a plot of the creep test data. As can be seen in the figure, the data plot linearly in the specific strain-time space. Specific strain is defined as strain per unit stress $(\epsilon/\sigma)$ . The creep behavior of MSC appears to be adequately described by the Maxwell model, a commonly studied rheological model. The most common ideal bodies used to construct a rheological model are an elastic spring and a dashpot. In the Maxwell model (Figure 4) the spring and the dashpot are in series so that they take the same load. The spring is used to represent elastic behavior, and the dashpot is used to represent viscous (time-dependent flowing behavior). This results in the total displacement of a Maxwell model being the sum of the displacements of the two elements. Rheological models imply nothing about the physical mechanisms responsible for the observed behavior Fundamental Transverse Frequency, Results of Compressional and Shear Wave Velocity Tests and Fundamental Transverse Frequency 1.27% 6,300 6,280 6,150 6,380 6,230 6,200 6,280 8 Hertz Dynamic Modulus of Elasticity 37.8 39.9 37.0 40.3 <del>د</del>. 39.7 38.1 39.1 GPa 3.35% million psi 5.77 5.76 5.36 5.85 5.76 5.52 5.67 2,410 2,385 2,695 2,645 2,760 2,650 2,590 155 **8**/E Shear Wave Velocity 6.00% 8,700 7,820 8,850 8,680 7,910 8,500 510 9,050 Compressional Wave Velocity 3,890 4,445 3,800 4,440 4,225 4,220 310 4,525 7.29% 14,590 12,470 12,760 14,560 13,860 14,850 13,850 1,010 #/# Coefficient of Variation Standard Deviation Table 5 Specimen Tests MP-2 MP-3 MP-4 MP-5 MP-6 Mean MP-1 of concrete but give an overall description of the phenomena of the deformation response. Figure 3. Results of creep test The equation of the Maxwell model for constant stress is given as $$\frac{\epsilon}{\sigma} = \frac{1}{\lambda}t + \frac{1}{E}$$ This equation plots as a straight line in the specific strain-time plane with 1/E the intercept and $1/\lambda$ the slope of the line. In Figure 3, a least-squares curve fitting procedure was used to determine the parameters of the Maxwell model for MSC. The values obtained were as follows: $$E = 4.3 \times 10^6 \text{ psi}$$ (29,700 MPa) $\lambda = 400 \text{ psi-day/millionth} = 2.76 \text{ MPa-day/millionth}$ Figure 4. Schematic of Maxwell model ## 4 Freezing-and-Thawing Durability #### Rapid Freezing-and-Thawing Durability The resistance of the MSC to rapid freezing and thawing was determined in accordance with ASTM C 666 (ASTM 1992), Procedure A (Rapid Freezing and Thawing in Water). This testing was conducted on 12 beams, each 3½ by 4½ by 16 in. (90 by 115 by 406 mm). The results of these tests are tabulated in Table 6. These data are also shown graphically in Figures 5 and 6. Similar results were reported by Beaudoin and Sereda (1974). Durability factors (Table 6) ranged from 4.8 to 18.0 with a mean value of 9.3. No durability factor could be determined for Beam S-8. For PCC, a durability factor of 60 after 300 cycles of freezing and thawing is considered to be a durable concrete. The failure mode of the specimens was not that typically observed for PCC. Longitudinal or transverse cracks (or both) formed in the specimens. Some of the cracks penetrated completely through the beam causing them to break into two or more pieces. Other cracks did not completely penetrate the specimen, but reduced the integrity of the beam to the point that no flexural frequency indication could be obtained. There was no evidence of any surface deterioration. #### Long-Term Freezing-and-Thawing Durability On August 14, 1990, three 6- by 6- by 30-in. (150- by 150- by 760-mm) MSC beams were placed on the exposure rack at the WES Natural Weathering Exposure Station on Treat Island near Eastport, MN. This facility, in continuous operation since 1936, provides an opportunity to observe the performance of concrete and concrete materials exposed to a severe natural weathering environment. Specimens on the rack at the facility are exposed to an average of over 100 cycles of freezing and thawing during each winter season. The number of cycles of freezing and thawing is continuously monitored and recorded by electronic instruments. Each summer the flexural | Table 6 | H | d-Themina | Toete | | | | | |-----------------|-----------|--------------------------------|-------------|--------------|--------------|---------------|-------------------| | nescats of nape | IF | rieeziiig-arig-tiiawiiig Tests | i ests | | | | | | Specimen No. | Property | 0<br>Cycles | 9<br>Cycles | 43<br>Cycles | 79<br>Cycles | 126<br>Cycles | Durability Factor | | 8-1 | Frequency | 2,100 | 2,075 | 1,400 | Failed | | 6.6 | | | Rol. E, % | 100 | 97.6 | 44.4 | | | | | S-2 | Frequency | 2,100 | 1,900 | 1,550 | Failed | | 7.2 | | | Rol. E, % | 100 | 81.9 | 54.5 | | | | | S-3 | Frequency | 2,088 | 2,038 | 1,850 | 1,600 | Failed | 15.4 | | | Rol. E, % | 100 | 95.3 | 78.5 | 58.7 | | | | S-4 | Frequency | 2,088 | 2,050 | 1,100 | Failed | | 5.4 | | | Rel. E, % | 100 | 96.4 | 27.8 | | | | | 8-5 | Frequency | 2,075 | 2,025 | 1,100 | Failed | | 5.4 | | | Rel. E, % | 100 | 95.2 | 28.1 | | | | | 8-6 | Frequency | 2,100 | 1,938 | 1,100 | Failed | | 4.8 | | | Rol. E, % | 100 | 85.2 | 27.4 | | | | | S-7 | Frequency | 2,088 | 1,988 | 1,450 | Failed | | 6.8 | | | Rei. E, % | 100 | 90.7 | 48.2 | | | | | S-8 | Frequency | 2,075 | 2,000 | Failed | | | : | | | Ref. E, % | 100 | 92.9 | | | | | | 8-8 | Frequency | 2,125 | 2,075 | 1,700 | 1,275 | Failed | 9.6 | | | Ref. E, % | 100 | 95.3 | 64.0 | 36.0 | | | | 8-10 | Frequency | 2,063 | 2,025 | 1,875 | 1,650 | 1,400 | 18.0 | | | Rel. E, % | 100 | 96.3 | 82.6 | 64.0 | 46.1 | | | S-11 | Frequency | 2,063 | 1,950 | 1,750 | 1,550 | Failed | 14.4 | | | Rel. E, % | 100 | 89.3 | 74.3 | 56.5 | | | | S-12 | Frequency | 2,050 | 1,925 | 1,575 | Failed | | 8.4 | | | Rel. E, % | 100 | 88.2 | 59.0 | | | | Figure 5. Dynamic Young's modulus versus number of freezing-and-thawing cycles, Beams 1 through 6 Figure 6. Dynamic Young's modulus versus number of freezing-and-thawing cycles, Beams 7 through 12 frequencies of the specimens are determined (ASTM C 215 (ASTM 1992)) and recorded along with the number of cycles of freezing and thawing. The specimens are also photographed annually. An inspection of the facility is conducted by WES biennially, and a data report is available to document the observed data. At the end of the first winter of exposure on the rack at Treat Island, the results of the natural weathering tests were similar to the results obtained in the laboratory. After 75 cycles of freezing and thawing, the relative modulus of elasticity averaged 54 percent of its original value. Surface cracks were observed on all three specimens. #### 5 Bond Tests #### General MSC can potentially be used as a repair material for existing PCC structures or pavements. However, to be effective as a repair material, a good bond must be formed between the MSC and the existing PCC. A limited number of tests were performed to determine the bond strength between MSC and PCC. In addition, two commercially available epoxy bonding agents were used to determine if the bond could be enhanced. The results of these tests are reported below. #### **Test Description** Bond tests were conducted to determine the bond strength between hardened PCC and MSC placed against it. These tests were conducted in accordance with ASTM C 882 (ASTM 1992). Seven 6- by 12-in. (150- by 300-mm) cylindrical concrete specimens were selected from the laboratory from a completed testing program. These cylinders were saw cut into two pieces along a diagonal line as specified in ASTM C 882. The cut faces of the cylinders were sandblasted to form a uniform surface. The 14 half-cylinders were subsequently placed in steel cylinder molds in preparation for filling the molds with MSC. Five of the cylinders were cast with MSC placed directly against PCC surface. The remaining cylinders were coated with one of two commercially available epoxy-based bonding agents just prior to placement of the molten MSC. Both bonding agents (referred to in this report as Product S and Product C) were two-component structural adhesives suitable for bonding fresh, plastic PCC to hardened PCC. Product C is a high-viscosity product at room temperature; Product S is a medium viscosity product at room temperature. The components of the two adhesive compounds were mixed according to the manufacturer's instructions. The adhesive compounds were then applied to the PCC specimens and allowed to become tacky (approximately 55 min). The MSC was placed directly against the adhesive compounds in the steel cylinder molds. All bond strength specimens were tested in universal testing machine and the maximum loads and failure modes were recorded. If the specimen failed along the bond plane, the maximum load was divided by the area of the bond plane (ASTM C 882 (ASTM 1992) to determine the bond strength. If the bond held beyond crushing failure of the specimen, the compressive strength was calculated using the cross-sectional area of the cylinder. #### **Test Results** The test results are summarized in Table 7. For all specimens cast without a bonding agent, the failure was along the bond plane with a mean bond strength of 2,035 psi (14.0 MPa). For all cylinders cast using Product S as a bonding agent, the failure was also along the bond plane. However, the mean bond strength was reduced to 1,740 psi (12.0 MPa), indicating that the quality of the bond was reduced by Product S. However, the specimens cast using Product C (with the exception of one specimen) all failed in compression prior to bond failure at the compressive strength of the PCC. The one specimen which failed along the bond plane exhibited a bond strength of 2,970 psi (20.5 MPa). Thus, it appears that bond can be obtained between MSC cast onto PCC without the use of bonding agents. However, more research is required to determine the effects of bonding agents on the bond between MSC and PCC. The results of this test program have demonstrated that the bond can be enhanced or inhibited by different commercially available bonding agents. | Table 7<br>Results of Bond Tests, MSC to PCC | s, MSC to PCC | | | | | | |----------------------------------------------|--------------------|-----------------|---------------|--------|----------|----------------------| | | | | Bond Strength | rength | Compress | Compressive Strength | | Specimen | Bonding Agent | Type of Failure | psi | MPa | psi | MPa | | BP-1 | None | Bond | 2,040 | 14.1 | | | | 8P-2 | None | Bond | 2,185 | 15.1 | | | | BP-3 | None | Bond | 2,120 | 14.6 | | | | BP-4 | None | Bond | 2,025 | 14.0 | | | | 8P.5 | None | Bond | 1,680 | 11.6 | | | | 8P-6 | None | Bond | 2,155 | 14.9 | | | | | Mean Bond Strength | | 2,035 | 14.0 | | | | BS·1 | Product S | Bond | 1,980 | 13.7 | | | | BS-2 | Product S | Bond | 1,840 | 12.7 | | | | BS-3 | Product S | Bond | 1,735 | 12.0 | | | | BS-4 | Product S | Bond | 1,415 | 8.6 | | | | | Mean Bond Strength | | 1,740 | 12.0 | | | | BC-1 | Product C | Compressive | | | 2,210 | 15.2 | | BC-2 | Product C | Compressive | | | 2,545 | 17.6 | | BC-3 | Product C | Compressive | | _ | 2,756 | 19.0 | | BC-4 | Product C | Bond | 2,970 | 20.5 | | | #### 6 Beam Tests #### Beam Design Beam tests were conducted to observe the behavior of plain and reinforced MSC beams during loading. The objective of these tests was to verify that the basic assumptions of limit states design for reinforced PCC beams were valid including the strain distribution across the cross section of the beam and the development of an effective moment-resisting couple. Two beams each of three configurations were to be tested: two plain (unreinforced) beams (denoted Beams P1 and P2), two beams with flexural reinforcement only (denoted Beams R1 and R2), and two beams with flexural and shear reinforcement (denoted Beams RS1 and RS2). The reinforcement details were designed in accordance with American Concrete Institute (ACI) 318 (ACI 1992) requirements with the exception of the required development length of the flexural steel. This requirement could not be met because of restrictions imposed by the dimensions of the beam. The overall dimensions of the beams were determined by a set of preexisting steel molds at WES used for casting tensile strain capacity beams for mass PCC. These molds were 12 by 12 in. (300 by 300 mm) in cross section and 66 in. (1,680 mm) in length. The Corps' method (CRD-C 71 (USAEWES 1949)) for tensile strain capacity calls for third-point loading on a 60-in. (1525-mm) span. It was determined early in the program to use this configuration for direct comparison with tensile strain capacity tests on PCC mixtures with comparable compressive strength. The material properties assumed for the beam design were as follows: ``` f'_c = 7,000 \text{ psi } (48.3 \text{ MPa}) f_y = 60,000 \text{ psi } (414 \text{ MPa}) ``` The cover was selected in accordance with ACI 318 requirements for precast beams. Three each No. 9 bars were selected for the flexural reinforcement, and No. 3 shear stirrups spaced at 1% in. (44.5 mm) were placed in the region between the supports and load points on each end. Table 8 summarizes the beam design. Figure 7 shows an elevation of the beam, and Figure 8 shows a transverse cross section. The details of the shear stirrup design are shown in Figure 9. Figure 7. Elevation of fully reinforced beam Figure 8. Cross section of beam Figure 9. Shear stirrup detail | Table 8<br>Beam Design Summary | | |--------------------------------|------------------------------------------------| | ACI 318 (ACI 1992a) Parameter | Value | | Beam width, b | 12 in. (300 mm) | | Effective depth, d | 9.82 in. (250 mm) | | Area of flexural steel, A. | 3.00 in. <sup>2</sup> (1,935 mm <sup>2</sup> ) | | Reinforcement ratio, $ ho$ | 0.0255 | | Area of shear steel, A, | 0.44 in.² (280 mm²) | | Ultimate moment capacity, M, | 1,540 kip-in. (174 KN-m) | #### Instrumentation Details To study the distribution of strains across the depth of the beam, an array of strain gages were required at various locations through its depth. Gages were required to be placed both on the external surfaces of the beam, on reinforcing bars, and embedded at selected locations in the concrete. The instrumentation plans for the beam tests are shown in Figures 10, 11, and 12. No commercially available embedable strain gages could be located capable of surviving the placement temperatures of MSC. Thus, an embedable strain gage was developed at WES for this purpose. The gage consisted of a 0.25-in.-diameter (6-mm) deformed steel bar 4 in. (100 mm) in length. The cross-sectional area of the central 1-in. (25 mm) section was machined to form a smooth surface for application of a strain gage. On each end of the bar, 1-in.-diameter (25-mm) steel discs (approximately ¼ in. (6 mm) thick) were welded to form a barbell-shaped gage body. A strain gage, temperatureresistant to 500 °F (260 °C), was bonded to the gage body, and teflon-coated instrumentation wire was used to complete the leads for attachment to the data acquisition system. A heavy-duty gage coating compound was applied to the gages for additional protection. Several prototype gages were manufactured and cast into 3- by 6-in. (75- by 150-mm) cylinders of sulfur capping compound (cast at 300 °F (149 °C)). These cylinders were allowed to cool and were tested in compression to verify the accuracy and reliability of the gages. Excellent results were obtained, and this design was used to manufacture all embedded strain gages (not attached to a reinforcing bar). These gages are denoted by the initials "CE" in the gage designation. At locations where flexural reinforcing bars were available, thermally resistant strain gages were placed on the reinforcing bars. At the location of the gage, the bars deformations were removed, and the procedure described above was used to bond and protect the gages. All gages placed on flexural steel bars are denoted by the initials "SM" in the gage designation. Figure 10. Instrumentation plan, unreinforced beams Figure 11. Instrumentation plan, beams with flexural steel only Figure 12. Instrumentation plan, fully reinforced beam Gages were also applied to a shear stirrup in both of the fully reinforced beams. The same application procedure was followed. All gages on shear stirrups are denoted by the initials "SV." The beam's center line deflection was recorded during each test, and is denoted as "D1." #### **Test Procedures** A load-spreader beam system was used to load the beams at the third points. The load was provided by a 300-kip (1,334-KN) capacity hydraulic actuator controlled by a servo system. The load rate was set at 3,600 lb/min (16 KN/min). An electronic load cell between the hydraulic actuator and the load-spreader beam measured the applied load. All data (including applied load, displacement, and strains) were acquired in real time with a digital data acquisition system. A photograph of the testing system is shown in Figure 13. Figure 13. Photograph of beam test system #### **Test Results** #### Beams P1 and P2 All strain gages on the tension side of Beam P1 failed to produce data. The embedded gages on the tension side (gages CE3 and CE4) were destroyed during the casting operation, and the surface gages (CS3, CS4, and CS5) debonded due to improper bond to the MSC. This problem was corrected, however, in subsequent tests. The data plots of all gages are shown in Appendix A. Beam P1 failed at an applied load of 27,900 lbf (124 KN) resulting in a bending moment at failure of 279 kip-in. (31.5 KN-m). Failure occurred at the center line of the beam (Figure 14). The maximum fiber stress (ASTM C 78 (ASTM 1992)) modulus of rupture was 970 psi (6.69 MPa). A posttest photograph of Beam P2 is shown in Figure 15. Figure 16 shows the strain distribution across the depth of the beam just prior to failure. From the figure it is apparent that the maximum tensile strain (assuming a linear strain distribution) was approximately 200 millionths. Using the CRD-C 71 (USAEWES 1949) definition of tensile strain capacity (maximum tensile strain at 90 percent of ultimate load), the tensile strain capacity was calculated as 180 millionths. Values ranging from 117 to 142 millionths were reported by Bombich and Magoun (1982) for a 7,350-psi (50.7-MPa) PCC. Prior to testing Beam P2, a preexisting vertical crack was noted near the center line of the beam. Upon loading, the beam failed at the crack at a load of only 600 lbf (2.7 KN). Thus, no useful data were obtained. #### Beams R1 and R2 The failure mode for Beam R1, as expected, was shear failure. However, the beam failed prematurely due to inadequate reinforcing details over the supports. The maximum load during the test was 75,000 lbf (334 KN), and the maximum bending moment was 750 kip-in. (84.7 KN-m). First flexural cracking occurred near the center line of the beam at a load of 31,000 lbf (138 KN), which agrees reasonably well with the ultimate load of Beam P1. Inadequate embedment was provided beyond the support due to (a) deficient development length of the flexural steel beyond the supports and (b) improper centering of the reinforcing bars in the beam prior to casting. These flaws caused the one end of the beam to separate violently at failure along the shear crack. After this test was conducted, it was determined that in all subsequent tests, the span would be reduced to 56 in. (1.42 m), reducing the distance between loading points proportionally to maintain third-point loading. The displacement and strain data from Beam R1 are given in Appendix B. The strain data were used to construct the strain-distribution diagram shown in Figure 17. Figure 18 shows a posttest photograph of the beam. A posttest photograph of Beam R2 is shown in Figure 19. This beam also failed in shear. First flexural cracking occurred near the center line at a load of 31,000 lbf (138 KN), and failure occurred at a load of 135,000 lbf (601 KN) or a bending moment of 1,215 kip-in (137 KN-m). The span for this beam was 56 in. (1.42 m). Figure 14. Posttest photograph, Beam P1 Figure 15. Posttest photograph, Beam P2 Figure 16. Strain distribution, Beam P1 Figure 17. Strain distribution, Beam R1 Figure 18. Posttest photograph, Beam R1 Figure 19. Posttest photograph, Beam R2 The shear crack which lead to failure of the specimen propagated from the region of the right support along the flexural reinforcement for a distance of approximately 10 in. (0.25 m), and then it turned sharply upward and to the left to just under the right load point. Displacement and strain data for Beam R2 are contained in Appendix C. The strain data were used to draw the strain-distribution diagram shown in Figure 20. This diagram shows that the flexural reinforcement was strained to approximately 1,500 millionths just prior to failure. This strain level, as well as the strain histories of gages SM1 and SM2 (Appendix C), indicates the yielding of the flexural steel had not occurred at failure. Figure 20. Strain distribution, Beam R2 #### Beams RS1 and RS2 Posttest photographs of beams RS1 and RS2 are shown in Figures 21 and 22, respectively. Beam RS1 experienced first flexural cracking at a load of 31,000 lbf (138 KN), shear cracking occurred at 135,000 lbf (601 KN), and failure occurred at 196,000 lbf (872 KN). With the 56-in. (1.42-m) span, the ultimate bending moment was 1,764 kip-in (199 KN-m). The failure mode was characterized by multiple shear cracks extending from the region of the support to the point of application of the load. Considerable spalling of the concrete on the exterior of the shear stirrups was noted. Data from the test are presented in Appendix D. A diagram showing the distribution of strains through the depth of the section is shown in Figure 23. Figure 21. Posttest photograph, Beam RS1 Figure 22. Posttest photograph, Beam RS2 Figure 23. Strain distribution, Beam RS1 Beam RS2 failed at a load of only 118,000 lbf (525 KN), considerably less than Beam RS1. Although Beam RS2 contained shear reinforcement, it experienced premature failure for the same reasons as Beam R1. A strain distribution diagram is shown in Figure 24. Data from the tests are presented in Appendix E. Figure 24. Strain distribution, Beam RS2 ### 7 Conclusions and Recommendations #### **Conclusions** From the tests conducted under this program, the following conclusions can be drawn: - a. In uniaxial compression, MSC behaves similarly to a PCC with a comparable compressive strength. The modulus of elasticity and Poisson's ratio of MSC are comparable in magnitude to that of a PCC of comparable strength. It appears that the ACI 318 (ACI 1992a) equation for modulus of elasticity for normal weight concrete as a function of compressive strength is valid for MSC. - b. The compression and shear wave velocities, flexural frequency, and dynamic Young's modulus for MSC are comparable to that of a PCC with comparable compressive strength. - c. The splitting tensile strength of MSC is approximately 4½ percent of the compressive strength. - d. The tensile strain capacity and modulus of rupture of MSC is comparable to, if not slightly greater than, that expected for a PCC with a comparable compressive strength. - e. Rapid freezing-and-thawing durability tests have indicated that freezing-and-thawing durability of MSC is below that of air-entrained PCC. Similar results were obtained from natural weathering freezing-and-thawing tests at the Treat Island, Maine, Natural Weathering Exposure facility. - f. For MSC cast against carefully prepared PCC specimens, bond strengths of over 2,000 psi (13.8 MPa) were obtained without the use of any bonding agents. Additional tests conducted on specimens in which two commercially available, epoxy-based, structural adhesives were applied to the PCC immediately prior to placing the MSC - indicated that bonding may be either enhanced or diminished by the use of bonding agents. - g. Six beam tests were conducted: two unreinforced beams, two with flexural reinforcement only, and two fully reinforced beams. Three of the six tests experienced premature failure: one plain beam (P2) failed due to a preexisting crack; one beam (R1) failed due to flexural reinforcement only; and one beam (RS2) with flexural and shear reinforcement failed prematurely due to inadequate reinforcement detailing over the supports. - h. The remaining three beams provided information indicating that MSC conforms to the basic assumptions of reinforced concrete beam design including the formation of an effective moment-resisting couple. The ductility of MSC in the post-yield regime, however, has not been determined in these tests. ### Recommendations MSC is recommended for consideration for use in structural elements in locations where the concrete is subjected to aggressive chemical attack. However, until the freezing-and-thawing durability of MSC is improved, it is not recommended for use in environments where it will be subjected to freezing and thawing. MSC must be placed and finished at elevated temperatures. Therefore, it is recommended that forms be preheated and possibly insulated to prevent rapid loss of workability. Moving air will tend to cause the surface of the concrete element to cool rapidly and thus impede obtaining a smooth surface finish. Therefore, it is recommended that wind or air currents be blocked in the vicinity of the forms. Inherit problems in placing and finishing MSC can be mitigated by precasting structural elements at a location where temperature and air currents can be more readily controlled. ### References - American Concrete Institute Committee 318. (1992a). "Building code requirements for reinforced concrete," ACI manual of concrete practice, American Concrete Institute, Detroit, MI. - American Concrete Institute Committee 548. (1992b). "Guide for mixing and placing sulfur concrete in construction," *ACI manual of concrete practice*, American Concrete Institute, Detroit, MI. American Society for Testing and Materials. 1992. 1992 annual book of ASTM standards, Philadelphia, PA. - a. Designation C 33-90. "Standard specification for concrete aggregates." - b. Designation C 39-86. "Standard test method for compressive strength of cylindrical concrete specimens." - c. Designation C 78-84. "Standard test method for flexural strength of concrete (Using simple beam with third-point loading)." - d. Designation C 215-85. "Standard test method for fundamental transverse, longitudinal, and torsional frequencies of concrete specimens." - e. Designation C 469-83. "Standard test method for static modulus of elasticity and poisson's ratio of concrete in compression." - f. Designation C 496-88. "Standard test method for splitting tensile strength of cylindrical concrete specimens." - g. Designation C 512-82. "Standard test method for creep of concrete in compression." - h. Designation C 597-832. "Standard tests method for pulse velocity through concrete." - 1. Designation C 666-84. "Standard test method for resistance of concrete to rapid freezing and thawing." - j. Designation C 882-87. "Standard test method for bond strength of epoxy-resin systems used with concrete." - Beaudoin, J. J., and Sereda, P. J. (1974). "Freeze-thaw durability of sulfur concrete," Division of Building Research, National Research Council, Ottawa, Canada. - Bombich, Anthony A., and Magoun, A. Dale. (1982). "Optimization of high-strength concrete mixture proportions for the ANMCC improvement project," Miscellaneous Paper SL-82-12, U.S. Army Engineer Waterways Experiment Station, Vicksburg, MS. - U.S. Army Engineer Waterways Experiment Station. (1949). Handbook for concrete and cement (with quarterly supplements), Designation CRD-C 71, "Standard test method for ultimate tensile strain capacity of concrete," Vicksburg, MS. # Appendix A Data Plots, Beam P1 ## Appendix B Data Plots, Beam R1 ### Appendix C Data Plots, Beam R2 # Appendix D Data Plots, Beam RS1 ## Appendix E Data Plots, Beam RS2 Figure E5 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA. 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC. 2003. | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE | 3. REPORT TYPE AN | 3. REPORT TYPE AND DATES COVERED Final report | | |--------------------------------------------------------------|--------------------------------------------|--------------------|-----------------------------------------------------|--| | | July 1993 | Final re | | | | 4. TITLE AND SUBTITLE Investigation of Modified Sulfur ( | Concrete as a Structural M | aterial | 5. FUNDING NUMBERS | | | 6. AUTHOR(S) | | | 1 | | | Michael I. Hammons, Donald M. | Smith, Dan E. Wilson, C. | Scott Reece | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | USAEWES | National Chempruf, Inc | • | | | | Structures Laboratory<br>3909 Halls Ferry Road | 1751 Jarcko Drive<br>Clarksville, TN 37041 | | Technical Report CPAR-SL-93-1 | | | Vicksburg, MS 39180-6199 | | | | | | 9. SPONSORING/MONITORING AGENCY U.S. Army Corps of Engineers | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING / MONITORING<br>AGENCY REPORT NUMBER | | | Washington, DC 20314-1000 | | | | | | 11. SUPPLEMENTARY NOTES | | | | | | Available from National Technica | d Information Service, 528 | 5 Port Royal Road, | Springfield, VA 22161. | | | 12a. DISTRIBUTION/AVAILABILITY STATEMENT | | | 12b. DISTRIBUTION CODE | | | Approved for public release; distr | ribution is unlimited. | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | Industrial applications of modified sulfur concrete (MSC) have been extremely successful in areas of high corrosive activity such as load-bearing floors, walls, and sumps of chemical plants. However, there have been no research and development efforts involving the use of this high-strength, corrosion-resistant material in the very demanding structural component field. Designers require extensive structural test results to establish the confidence necessary to specify MSC as a structural material in any major structure. The objective of this study was to determine the applicability of MSC to the construction and repair of structural components and load bearing surfaces. A series of tests were conducted on MSC to determine mechanical properties important to structural design, freezing-and-thawing performance data, bonding of MSC to portland-cement concrete (PCC), and a series of limited reinforced MSC beam tests to compare with PCC structural design criteria. In general, MSC behaves similarly to a PCC with a comparable compressive strength. The modulus of elasticity and Poisson's ratio of MSC are comparable in magnitude to that of a PCC of comparable strength. Beam tests indicate that MSC appears to conform to the basic assumptions of reinforced concrete beam design including the formation of an effective moment-resisting couple. The ductility of MSC in the postyield regime, however, has not been determined in these tests. | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |---------------------------------------|------------------------------------------|-----------------------------------------|----------------------------| | Bond strength | Modified sulfur concre | ete Strength design | 62 | | Compressive strength | Modulus of elasticity | Structural design | 16. PRICE CODE | | Freezing-and-thawing durabi | lity Repair | Tensile strength | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | UNCLASSIFIED | UNCLASSIFIED | |